“图解法解二元函数的最值问题”

教学课例
昌平区第一中学
回春荣
“图解法解二元函数的最值问题”教学课例

一、设计意图：

在新课程背景下的教学中，课堂上我们应是以“问”的方式来启发学生深思，以“变”的方式诱导学生灵活善变，使整堂课有张有弛，真正突出了学生是教学活动的主体的原则。本节内容是在学习了不等式、直线的方程的基础上，利用不等式和直线的方程有关知识展开的，它是对二元函数的深化和再认识、再理解，是直线、圆和不等式的综合运用，同时它又对理解下一章“圆锥曲线”的相关内容有着很好的帮助作用，所以这一部分内容起到了一个巩固旧知识，熟练方法，理解新知识的承上启下的作用。图解法在解决函数求最值的问题上有着广泛的应用，这节课为学生提供了广阔的思维空间，对培养学生自主探索、合作研究、主动发现问题、分析问题，创造性地解决问题的能力有着丰富的素材。教学上通过设置问题情境、多媒体展示，学生动手操作，使学生在“做中学”，学生在实际操作中，既发展了学生的个性潜能，又培养了他们的合作精神。

二、本课教学目标

1、知识与技能: 通过识图、画图，学会解决有约束条件的二元函数最值问题的处理方法——图解法。

2、过程与方法: 经历约束条件为二元一次不等式组，目标函数为具有截距、斜率、距离等几何意义的二元函数的最值问题的探究过程，提炼出解决这类问题的方法——以图定位，以算定量。
3、情感态度与价值观: 通过对有约束条件的二元函数的最值问题的探究，培养学生科学严谨的治学态度，勇于探索、敢于创新的学习精神，同时感受合作交流的快乐。
三、教学过程与教学资源设计

（一）、教学内容：图解法解二元函数的最值问题
（二）、教学设计流程图：
[image: image1.wmf]z=0.5x+0.4y

[image: image70.emf]�

3

�

2

�

1

�

-1

�

3

�

2

�

1

�

x

�

y

�

4x+7y=10

�

6x+3y=8

�

O

�

A

[image: image71.emf]x

O

y

1

2

1

x

y

f(x)=x 2 +ax+2b

（三）、教学过程：

1、回顾知识，实例引入

例题1、（多媒体电脑展示）

某校伙食以面粉和大米为主食，面食每100 g含蛋白质6个单位，含淀粉4个单位，售价0.5元，米食每100 g含蛋白质3个单位，含淀粉7个单位，售价0.4元，学校要求给学生配制盒饭，每盒盒饭的主食至少有8个单位的蛋白质和10个单位的淀粉，且每盒盒饭的面食和米食均不超过300g。问应如何配制盒饭中的主食，才能既科学又使费用最少?

（设计意图：通过留预习学案，让学生利用学过的知识自主探究一个简单的二元函数的最值问题。课堂上交流例１的解法，一方面复习线性规划的知识，另一方面为后面的二元函数求最值打下基础，做好铺垫。）
（1）学生分析：根据题目中所给的条件找到线性约束条件并求得最值。把
[image: image72.emf]�

-3

�

-2

�

a+2b+1=0

�

a+b+2=0

�

1

�

-1

�

2

�

1

�

a

�

b

�

O

稍作变形为
[image: image2.wmf]55

-

42

yxZ

=+

，做出一组平行直线，所以
[image: image3.wmf]Z

的变化体现在纵截距的变化。作一条斜率为
[image: image4.wmf]5

-

4

的直线，平移直线且保证直线与不等式组表示的区域有交点，发现当直线过A点时，纵截距最小，即
[image: image5.wmf]Z

值最小。所以求出点A坐标，代入目标函数即可。
（2）展示：设每盒盒饭需要面食x（百克），米食y（百克），所需费用为
[image: image6.wmf]z=0.5x+0.4y

，依据题意列出约束条件的表格：

	
	蛋白质（g）
	淀粉（g）
	价格

（元）

	面食
	6
	4
	0.5

	米食
	3
	7
	0.4

	盒饭主食
	8
	10
	
[image: image7.wmf]z=0.5x+0.4y

依据图表可知x、y满足的约束条件是
[image: image8.wmf]638

4710

03

03

xy

xy

x

y

+³

ì

ï

+³

ï

í

££

ï

ï

££

î

，目标函数为
[image: image9.wmf]z=0.5x+0.4y

．

作出可行域及相应的目标函数图形：

　由
[image: image10.wmf]638

4710

xy

xy

+=

ì

í

+=

î

，可知A（
[image: image11.wmf]13

15

，
[image: image12.wmf]14

15

），当直线
[image: image13.wmf]55

y=-

42

xz

+

过点A时，纵截距
[image: image14.wmf]5

2

Z最小，即Z小。故每盒盒饭为面食
[image: image15.wmf]13

15

百克，米食
[image: image16.wmf]14

15

百克时既科学费用
[image: image17.wmf]121

150

又最少。
图1

教师引导：在解题中我们采用的是平移定位.此题中所求的函数最值中含有两个变量,我们不妨称之为二元函数.这就是我们本节课所研究的重点——图解法解二元函数的最值问题。
2、探究问题，提高认识

教师引导：如果目标函数发生变化了，我们的解决方法还是通过平移定位吗？请同学们观察这道题。（幻灯片展示）

引申1:根据例题1中的所列出的约束条件，试求
[image: image18.wmf]1

1

y

x

z

+

+

=

的最大值及最小值。
（设计意图：根据目标函数的改变,培养学生图形语言和符号语言之间的转化能力以及概括能力。）

（1）教师巡视并指导学生；

引申1学生解答:（1）思考并展示解答

解：根据题意做出可行域：

[image: image19.emf]�

-1

�

3

�

2

�

1

�

-1

�

3

�

2

�

1

�

x

�

y

�

4x+7y=10

�

6x+3y=8

�

O

�

A

�

B

�

F

�

D

�

C

�

E

　　[image: image20.emf]�

-1

�

3

�

2

�

1

�

-1

�

3

�

2

�

1

�

x

�

y

�

4x+7y=10

�

6x+3y=8

�

O

�

A

�

B

�

F

�

D

�

C

�

E

　　　　　　　图２－１ 图２－２

依据
[image: image21.wmf]z

所具有的几何意义，表示直线
[image: image22.wmf](1)1

yzx

=+-

的斜率. 根据图形可以得到
[image: image23.wmf]z

在C
[image: image24.wmf](3,0)

处取得最小值
[image: image25.wmf]1

4

；在A
[image: image26.wmf](0,3)

处取得最大值4。
教师（板书）

１、定点
[image: image27.wmf](1,1)

--

和可行域内一点
[image: image28.wmf](,)

xy

连线的斜率。
２、
[image: image29.wmf]z

在C
[image: image30.wmf](3,0)

处取得最小值
[image: image31.wmf]1

4

；在A
[image: image32.wmf](0,3)

处取得最大值4。
实质：目标函数变形为
[image: image33.wmf](1)1

yzx

=+-

，表示过定点的直线系，但不包括定点．过定点的直线旋转定位。
（2）根据学生回答教师质疑：

（设计意图：通过质疑、交流、深化理解学生存在的问题,培养学生探索事物本质属性的精神。）
问题１　如何作出目标函数?

问题２　通过什么样的方法来定位呢？

问题３　为什么点A和点C是最优解呢?

问题４　定点改变了,目标函数取得最值时,点A和点C还是最优解吗?

学生：（2）交流探讨，深化理解

1、作定点
[image: image34.wmf](1,1)

--

和可行域内一点
[image: image35.wmf](,)

xy

连线。
2、通过定点的直线采用旋转定位。
3、因过定点的直线在与可行域内任意点连线的倾斜角均为锐角，所以为点A和点C是最优解。
4、当定点改变后，目标函数再次取得最值时，最优解会改变，例如过点
[image: image36.wmf](4,1)

-

与可行域内任意一点连线的斜率取得最值就不是在点A和点C处。
教师引导：如果我们的目标函数再改变一下呢？（幻灯片展示）请同学们观察这道题。
引申２:在例题1中的约束条件下，试求
[image: image37.wmf]22

(1)

zxy

=+-

的最小值。
（设计意图：再次改变目标函数，通过与前面解过的引申１对比,加强对图解法解二元函数最值问题的理解．体现本节课的重点及难点．同时锻炼学生总结问题的能力。通过让学生正确的表述出约束条件，培养学生文字语言与符号语言的相互转换能力。通过作出约束条件及目标函数图形，培养学生符号语言和图形语言的相互转换能力。）
（1）教师巡视并指导学生；

引申2学生解答

（１）思考并展示解答

解：根据题意做出可行域及所求目标函数的图形：

[image: image38.emf]�

3

�

2

�

1

�

-1

�

3

�

2

�

1

�

x

�

y

�

4x+7y=10

�

6x+3y=8

�

O

�

A

[image: image39.emf]�

3

�

2

�

1

�

-1

�

3

�

2

�

1

�

x

�

y

�

4x+7y=10

�

6x+3y=8

�

O

�

A

�

B

�

F

�

D

�

C

�

E

图３－１ 图３－２

根据图形可以得到
[image: image40.wmf](0,1)

为圆心，以
[image: image41.wmf]z

为半径的圆在与直线
[image: image42.wmf]xy

+=

６３８

相切时处取得最小值利用圆心到直线的距离等于半径,可求出
[image: image43.wmf]M

的最小值。

[image: image44.wmf]\

 EMBED Equation.DSMT4 [image: image45.wmf]22

(1)

zxy

=+-

的最小值为：
[image: image46.wmf]５

９

（2）根据学生回答教师质疑：

问题１　如何作出目标函数?

问题２　通过什么样的方法来定位呢？

问题３　为什么当与直线
[image: image47.wmf]638

xy

+=

相切的时候最小呢？（动画演示）
反思１　能否让目标函数取得最小值时是与直线
[image: image48.wmf]4710

xy

+=

相切呢？

反思２　能否让目标函数取得最小值时不是与边界直线相切呢？

反思３　请同学们观察这两道题，看看他们有什么样的共同之处？

学生：（2）交流探讨，深化理解

1、能，例如求
[image: image49.wmf]22

(2)

zxy

=-+

的最值。
2、能，例如求
[image: image50.wmf]22

(4)(4)

zxy

=-+-

的最值。
3、均是在约束条件下求二元函数最值问题。
教师引导：求二元函数最值问题时我们一般采用图解法解决。如果题目中没有给约束条件呢？我们怎么解决这类问题?请看这道题。
3、加强认识，巩固知识

例题２　已知关于
[image: image51.wmf]x

的方程
[image: image52.wmf]2

20

xaxb

++=

在（0，1）和（1，2）内各有一个实数根，求
[image: image53.wmf]2

1

b

a

-

-

的取值范围。
（设计意图：掌握线性约束条件及其变式，复习解二元函数最值的基本方法，培养学生的反思能力,注重对图解法的理解。）
（1）教师巡视并指导学生；

学生展示例题2：

解：作出一元二元函数的图像， 根据一元二次方程根的分布可有
[image: image54.wmf](0)0

(1)0

(2)0

f

f

f

>

ì

ï

<

í

ï

>

î

，
即
[image: image55.wmf]a

、
[image: image56.wmf]b

满足
[image: image57.wmf]0

210

2240

b

ab

ab

>

ì

ï

++<

í

ï

++>

î

，

图4－1 求
[image: image58.wmf]2

1

b

z

a

-

=

-

的取值范围.

画出可行域及目标函数的图形.

依据图形可得到
[image: image59.wmf]2

1

b

a

-

-

的取值范围为
[image: image60.wmf]1

,1

4

æö

ç÷

èø

图4－2

（2）根据学生回答教师质疑：

问题1 约束条件是如何表述出来的？

问题2 建立坐标系如何确定轴？

问题3 做可行域时需要注意哪些因素呢？

学生：（2）交流探讨，深化理解

1、利用一元二次函数根的分布得到的．

2、对照所求函数和直线的斜率的形式确定轴．

3、作图是要注意约束条件，注意边界能否取到．

4、归纳总结，巩固提高

知识总结：

１、根据约束条件作出可行域（不一定是线性的）。
２、观察挖掘目标函数或与目标函数有关的式子的几何意义。
３、用几何方法解代数问题。
数学思想：解有约束条件的二元函数的最值问题的本质是图解法。线性约束条件下求二元函数的最值我们研究了，约束条件也可以变成我们熟悉的用两个变量刻画的其它的几何图形。
问题１、通过两个变量的刻画得到区域还有哪些？

（设计意图：掌握线性约束条件及其变式，复习解二元函数最值的基本方法，培养学生的反思能力,注重对图解法的理解。）
回答：圆、椭圆、抛物线等。
思考：如果
[image: image61.wmf]y

x

、

满足的约束条件为
[image: image62.wmf]22

(x-2)(1)2

y

++£

（１）求
[image: image63.wmf]1

1

y

x

z

+

+

=

的最大值及最小值。
（２）求
[image: image64.wmf]22

(1)

zxy

=+-

的最小值及最大值。
学生获得问题的解决途径后，让学生展示他们的成果。

解：（可行域及目标函数的图形略）

（１）
[image: image65.wmf]1

1

y

x

z

+

+

=

的最大值为
[image: image66.wmf]14

7

： 最小值为－
[image: image67.wmf]14

7

（２）
[image: image68.wmf]22

(1)

zxy

=+-

最小值为：
[image: image69.wmf]2

四、教学反思
成功之处：
1、本节课是以问题引导教学活动的开展，引导学生主动的去发现并探究。通过实践证明问题的设置比较合理，符合学生的思维发展顺序，能够引导学生层层深入的探究问题。
2、在探究过程中采取以小组为单位讨论研究，开展合作学习，并选派代表陈述探究过程、结果，以及方法的补充，使每一个同学都参入到了课堂中来，拓宽了思路，开阔了视野，效果很好。
3、 整节课自然流畅，学生精神饱满，教师富有激情，充分调动了学生的积极性和主动性，研究、学习、探索的过程，多侧面、多角度地展示了学生的思维活动.

4、多媒体课件的适时、巧妙地运用解决了学生思维的障碍，突破了本节课的难点。激发了学生探究的热情与积极性，直到下课后学生的探究活动仍在继续.

5、能够精心设计教学过程，自然引入新课.通过精心设计问题组使知识内容层层递进，环环相扣.

不足之处：

本节课设计的内容略多，但探究例题2的求解过程中节奏稍慢，致使归纳小结稍显仓促。所以考虑应将前面的问题稍作调整，并稍微加快些节奏，时间的分配可能就会合适了。

五、点评：

“图解法解二元函数的最值问题”是一节启发、探索研究的课，回春荣老师教学在教学的设计中目标合理，立足大纲，基于教材，但不是照本宣科。回春荣老师为学生创设了自然、平等的教学氛围，使学生敢想、敢说，整个课堂充满活力.

首先，联系学生已有知识，对二元函数的判定从线性规划的角度引入并加以定义研究。教师提出问题能否改变的研究，激起学生的学习兴趣。其次，教师首先给出了学生熟悉的二元函数的一次形式，通过图形猜想位置关系，然后证明，这样学生很容易进入课堂的研究氛围。教师设计了让学生找与已知二元函数相类似的函数形式，从而学生发现问题解决过程中的方法是相似的关系。而这一方法对一般二元函数最值问题的求解的是否有同样的效果呢？学生分小组进行研究。教师的活动是启发学生的思维，用多种方法论证，概括方法和规律，进行学法指导。第二阶段体现了数学中的类比，学生完全自己探究了二元函数的最值问题用图解法，体现了学生学习过程的发现、探索、研究的思维过程，使学生在学会知识的过程中学会学习。本节课在数学思维活动的体现、数学思想方法、学法指导是突出体现了数学学科特色。在能力培养上有很好的效果。在教学过程中，渗透解析几何的思想，注重数形结合、分类讨论、类比的思想方法。并渗透了观察、猜想、验证、证明的推理方法。学生能够初步使用这一推理方法探究两直线垂直的充要条件。信息技术手段的使用是恰当有效的。

总之，这节课体现了新课程理念，设学生在获得知识的同时，锻炼了思维，提高了学习能力。

学生活动

 教师活动

展示媒体

框图的含义：

主动发现、主动求解

实际问题提出

自主分析，学生获取结论

板书：

例题的解法：

小结：数学建模的过程和中心思想。

进一步引导

展示动画课件

展示引申问题1

分组分析讨论，学生获取方案

板书课题：及例题引申1的简单解法

请同学们给目标函数赋予几何意义.

分组分析讨论，学生获取方案

展示引申问题2、3

板书：目标函数的几何意义及引申2、3的答案

展示动画课件

请同学们给约束条件赋予新的意义

展示引申问题4

学生展示自己的解决方案

巩固与开拓性练习题

课堂小结

布置作业、结束课程

_1208860097.unknown

_1208860259.unknown

_1208860944.unknown

_1208861776.unknown

_1208861977.unknown

_1208862275.unknown

_1215227388.unknown

_1208861994.unknown

_1208862001.unknown

_1208861987.unknown

_1208861802.unknown

_1208861970.unknown

_1208861787.unknown

_1208861066.unknown

_1208861763.unknown

_1208861057.unknown

_1208860638.unknown

_1208860866.unknown

_1208860936.unknown

_1208860846.unknown

_1208860313.unknown

_1208860320.unknown

_1208860306.unknown

_1208860200.unknown

_1208860228.unknown

_1208860245.unknown

_1208860209.unknown

_1208860113.unknown

_1208860191.unknown

_1208860104.unknown

_1208859554.unknown

_1208859660.unknown

_1208859952.unknown

_1208860089.unknown

_1208859700.unknown

_1208859587.unknown

_1208859598.unknown

_1208859561.unknown

_1208692827.unknown

_1208801220.unknown

_1208802007.unknown

_1208803319.unknown

_1208804329.unknown

_1208802183.unknown

_1208801237.unknown

_1208795513.unknown

_1208801001.unknown

_1208801011.unknown

_1208694433.unknown

_1208695320.unknown

_1207423736.unknown

_1207425002.unknown

_1207475859.unknown

_1208692818.unknown

_1208460613.unknown

_1207475847.unknown

_1207426769.unknown

_1207424814.unknown

_1207424607.unknown

_1207423392.unknown

_1207423413.unknown

_1207423424.unknown

_1207423406.unknown

_1207423386.unknown

